

Partners for a Hunger Free Oregon Presents

Senior Hunger

Times are Tough!

Most seniors planned for their later years by saving money and relying on social security and retirement funds to support them.

But things changed – and now many seniors are finding themselves in a financial pinch.

Senior Hunger

This presentation will answer some basic questions about hunger, how it affects seniors and what you can do to help.

Do you know seniors who have

- Skipped a meal because there wasn't enough food?
- Cut the size of their meals?
- Made one meal stretch for 3 meals?
- Eaten food that was unsafe because they didn't have food for later?

This is Hunger!

Also called Very Low Food Security

Question?

Could a person be overweight and food insecure?

YES!

How?

- Often fast food and pre-packed food is less expensive than fresh fruits, vegetables and whole grain products.
- They eat "filler food." Example: ramen noodles are inexpensive and filling but have very little nutritional value.
- Seniors who are hungry can't always afford food that is nutritious.

Fat Frail

A term used for seniors who may be overweight but are actually undernourished.

If undernourished a senior might:

- Be diagnosed as having dementia or early Alzheimer's Disease
- Have dizzy spells
- Fall and fracture a bone, ending up in a wheelchair or a nursing home.

The question is – what can be done?

 The USDA food pyramid states that a healthy person should eat wholegrain products,

Eat and drink wholesome dairy products,

- Eat healthy proteins such as:
 - Fish/Meat
 - Eggs
 - Legumes
 - Whole Grains
 - Nuts and Seeds
 - Soy

And eat lots of fresh fruits and a variety of vegetables.

New evidence states lack of nutrition may cause:

- Muscle loss
- Memory loss
- Fatigue
- Depression
- Weak immune system
- Digestive, lung and heart problems
- And other serious ailments

But Healthy Food Can Be Expensive

What can a person do?

SNAP!

Supplemental Nutrition Assistance Program

Helping seniors eat right when money is tight.

Previously Known as food stamps The new name is SNAP

More than the name has changed

- No longer stamps or coupons they are now much like a debit card called the Oregon Trail card
- Go to the market and pay by sliding the card like any bank debit card
- Enter a private 4 digit code
- Done!

If it is so easy to use, then ...

Why aren't more seniors using them?

Good Question!

Did you know?

Only 1 in 3 eligible seniors actually receives SNAP.

Question: Why wouldn't a senior get help when they need it?

Did not know they qualified.

FACT: The income guideline may be more than you think.

For a single person the monthly income limit is \$1,670

For a two-person household it is \$2,247

For a three-person household the limit is \$2,823

Important!

Check with a worker – even if over the income requirements

- High out of pocket costs may qualify as deductions
- Many qualify for other services

Did not want to take SNAP away from someone who might need it more.

FACT:

- SNAP is a federally-funded program which expands or contracts as needed.
- There are enough benefits available for everyone who qualifies.

Did not know they could own a car or home or have money in the bank.

FACT:

In Oregon, resources such as a home, car, savings, checking account, or retirement funds do NOT affect eligibility for most households.

Did not want to take a handout.

FACT:

Seniors pay into SNAP with their tax dollars – just like they pay into social security.

Is social security a handout?

Believe using SNAP dollars hurts the economy.

FACT:

- SNAP helps Oregon's economy!
- More than \$900 million federal dollars were invested in Oregon last year

To narrow this down

Every SNAP dollar generates about \$1.73 in local economic stimulus, helping to keep the local economy strong and vital.

How do seniors apply?

- Oregonians 60+ go to senior service offices.
- Call 1-800 SafeNet (1-800-723-3638) or 211 to find the nearest office.
- Interviews can be done in person or over the phone.
- Seniors may find they also qualify for other services, such as health care or utility assistance.

Good News

 Oregonians 65 or better who live in the Tri-County and Columbia County areas may qualify for

CASH OUT!

With Cash Out

Cash may be deposited directly onto your Oregon Trail card or in your bank account.

Allows more flexibility with monthly budgeting.

With SNAP a senior may qualify for other assistance:

- OTAP Oregon Telephone Assistance
 - \$13.50 per month toward monthly bill.
 - Can be used with <u>some</u> cell phone companies.
 - Link-Up America will pay for part of phone installation.
- Senior Farmers Market Coupons
 - Coupons given to those 60+ to spend at the Farmers Markets to purchase fresh fruits and vegetables (income requirements may differ)

Where can seniors find assistance?

Visit

www.OregonHelps.org

- Confidential
- Private
- Free
- Find out about other services

More Help!

Call 1-800 SafeNet(1-800-723-3638)http://www.211info.org/

- Ask Questions
- Find Assistance
- 150 Different Languages
- Resource Directory
- Monday Friday8AM to 6PM

Other Food Resources:

Oregon Food Bank

- Emergency food boxes
- Gleaning
- Community Basket

www.oregonfoodbank.org/

503-282-0555

1-800-777-7427

More Food Resources:

- Meals on Wheels
- Loaves and Fishes
- Senior Congregate Meal Sites
- Local Churches
- 1-800 SafeNet (1-800-723-3638) or 211 http://www.211info.org/

Grandparents Raising Grandchildren

Consider WIC

- If you are raising children under 5 years of age
- Realize that good nutrition in early childhood can make a difference
- Call 1-800-SafeNet to find the WIC office near you.

What Can You Do?

- Help spread the word tell others about SNAP.
- Do you know a group that can benefit from this presentation?

Call the Partners For a Hunger Free Oregon at 503-595-5501 ext. 8

Visit our website at www.OregonHunger.org and sign up for the Advocacy Alert.

And of course ...

- Keep an eye on your neighbors and friends especially seniors - to make sure they have enough food and are eating.
- If you have a car, offer to drive them to and from the grocery store – especially during bad weather.
- If you know of someone with mobility limitations, offer to pick up and deliver food for them.

Putting Healthy
Food Within
Reach!

Thank you

Partners for a Hunger Free Oregon

503-595-5501 ext 8

www.OregonHunger.org